Marketing The process of Developing, Promoting, and Distributing products to satisfy customers' needs and wants. The way businesses let customers know about their products is through marketing ## Marketing Terms - Products are goods and services, both of which have monetary value. - Goods are things you can touch or hold in your hand. - <u>Services</u> are things that you can't physically touch; are performed for a customer. - Exchange is what happens every time something is sold in the marketplace. ## Functions of Marketing ## functions of Marketing - Distribution involves deciding where and to whom products need to be sold in order to reach the final users. - Financing is getting the money that is necessary to pay for the operation of a business. - Marketing Information Management is getting the necessary information to make sound business decisions. - Pricing decisions dictate how much to charge for goods and services in order to maximize profits. - Product/Service Management is obtaining, developing, maintaining, and improving a product or a product mix in response to market opportunities - Promotion is communication with potential customers to inform, persuade, or remind them about a business's products. - Selling provides customers with goods and services they want.